AD-A251 469 AD # TECHNICA r e p o r i **USA-BRDEC-TR // 2521** # Air Conditioner Requirements Validation Review of Mobile Subscriber Equipment (MSE) by Gregory F. Brainard Report Date May 1992 Distribution unlimited; approved for public release. 92-14880 United States Army Belvoir Research, Development and Engineering Center Fort Belvoir, Virginia 22060-5606 Destroy this report when it is no longer needed. Do not return it to the originator. The citation in this report of trade names of commercially available products does not constitute official endorsement or approval of the use of such products. #### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect this collection of information, including suggestions for reducing this burden, to Washington Headquarters Service, Direction of Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget Reduction Project (0704-0188). Washington, OC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE | EPORT TYPE AND DATES COVERED | | | |---|--|---------------------------------------|------------------------------|-----------------------------------|--| | 1. NOCHO! OUR ONE! (EDDIN DISIN) | May 1992 | Final | - 4110 041 20 (| JOVENED | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING | 3 NUMBERS | | | Air Conditioner Requireme | ents Validation Review of | | | | | | Mobile Subscriber Equipm | | | 1 | | | | 6. AUTHOR(S) | | | 1 | | | | | ical and administrative input fro | | ļ | | | | Thompson, James P. Lucas | , and the Systems Assessment | Team | | | | | 7. PERFORMING ORGANIZATION NA | | | | MING ORGANIZATION | | | Belvoir Research, Develope | | | neron: | T NUMBER | | | Logistics Equipment Direct
Environmental Control and | Systems Support Division | | | 2521 | | | Fort Belvoir, VA 22060-56 | 06 | | <u> </u> | | | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | | | ORING/MONITORING LY REPORT NUMBER | | | | | | AGENC | T REPORT NUMBER | | | | | | [| | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | ļ | | | | POC: Gregory F. Brainard | 1, (703) 704-2634 | | | | | | 12a. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | 12b. DISTR | IBUTION CODE | | | The track of the second second second | | | | | | | Distribution unlimited; app | proved for public release. | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words | | | l | | | | · | | | | | | | | ctical electric and cooling requ | | e Subscribe | r Equipment (MSE) | | | system for the "Air Condi | tioner Requirements Review P | rogram." | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | | Environmental Control Unit (ECU) | | | 48 | | | | Systems Assessment Mod | | | | 16. PRICE CODE | | | • | · • | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFIC
OF ABSTRACT | CATION | 20. LIMITATION OF ABSTRACT | | | | - · · · · · · · · · · · · · · · · · · · | | | 1 | | # Air Conditioner Requirements Validation Review of Mobile Subscriber Equipment (MSE) by Gregory F. Brainard US Army Belvoir RD&E Center Fort Belvoir, Virginia 22060-5606 May 1992 Distribution unlimited; approved for public release. ### **Table of Contents** 3 4 | | Page | | |----------------|--|---| | Section I | Background1 | | | Section II | Approach2 | | | Section II | I System Description3 | | | Section IV | / Discussion5 | | | Section V | Findings19 | | | Appendix | Special SSDC Report SR 90-161 Air Conditioner
Requirements Review , Power Using Equipment
Inventory, Mobile Subscriber, November 8, 1990 | | | Table s | | | | 1 | MSE Subsystem Shelters Reviewed3 | | | 2 | Generators, ECUs, and Personnel4 | | | 3-11 | MSE Equipment Power Demands (by Shelter)6-14 | | | 12 | SAM Model Data15 | | | 13 | Cooling Requirements, 90°F20 | _ | | Figures | | | | 1 | MSE Cooling Requirements, 90°F Internal, S-250 Shelter with No Operators16 | | | 2 | MSE Cooling Requirements, 90°F Internal, S-250E Shelter with Two Operators17 | | MSE Cooling Requirements, 90°F Internal, S-250 Shelter with Two Operators18 System Overview Diagram.....21 | Acces | sion For | | |-------|----------------------|-------| | NTIS | GRA&I | | | DTIC | TAB | | | Unann | ounced | | | Just1 | fication_ | | | | ibution/
lability | Codes | | | Avail an | d/or | | Dist | Specia | 1 | | A-1 | | | #### Section I # **Background** The U.S. Army's Troop Support Command (TROSCOM) and the Training and Doctrine Command (TRADOC) initiated the "Air Conditioner Requirements Review Program" to establish requirements for a new generation of environmental control equipment. TRADOC's Ordnance School; TROSCOM's Special Programs Management Office; and Belvoir Research, Development, and Engineering Center (BRDEC), Systems Assessment Team were the program's primary participants. The Systems Assessment Team was directed to assess the electric power and cooling requirements of selected Army systems. To assist in this effort, a Special Sample Data Collection (SSDC) Project was established under the auspices of the TROSCOM Sample Data Collection Program. The SSDC Project inventories each system, paves the way for the assessment, and conducts operator interviews regarding the effectiveness of existing electric power and cooling equipment. Systems to be assessed include: DAS-3, MSE, TACMIS, FAADS, SICPS, and Patriot. #### Section II ### Approach It is necessary to account for electrical power demand when determining the cooling load of a system. This process involves three steps: First, all power consuming equipment in the system's shelter must be inventoried. This includes collecting the manufacturer's nameplate data and inspecting manuals for each item. Second, the system's power consumption must be measured while equipment items, groups, and the entire system are powered-up and powered-down. From this data, the power demand of each piece of equipment and a predicted maximum system power demand can be derived. This technique includes power conditioner losses with the supported equipment's power demand. Finally, the shelter's thermal characteristics and personnel and tactical requirements must be entered into the Shelter Systems Assessment Model (SAM). The computer model can then determine cooling loads and Environmental Control Unit (ECU) suitability under hypothetical ambient conditions. When test conditions allow, the ECU needs should be validated using temperature data taken during the test and by interviewing experienced system operators. #### Section III ## **System Description** The mission of the Mobile Subscriber Equipment (MSE) system is to: - Provide secure, mobile radiotelephone communications to subscribers. - Provide command posts with secure communications. - Transmit operations orders and overlays. The MSE system is housed in both the S-250 and the longer S-250E Shelters. The subsystem shelters treated in this report are listed in Table 1, including nomenclature, system codes, and abbreviations for each. Table 1. MSE Subsystem Shelters Reviewed | NOMENCLATURE | SYSTEM CODE | ABBREV. | SHELTER | |--|----------------|---------|---------| | Large Extension Node Switch, AN/TTC-46 | | | | | Switching Group | ON-305/TTC-46 | LES-S | S-250 | | Operations Group | OL-412/TTC-46 | LES-O | S-250E | | Node Center Switch, AN/TTC-47 | | | | | Switching Group | ON-306/TTC-47 | NCS-S | S-250 | | Operations Group | OL-413/TTC-47 | NCS-O | S-250E | | Single Shelter Subsystems | | | | | Small Extension Node Switch | AN/TTC-48(V)1 | SES | S-250E | | Management Facility | AN/TSQ-154 | MF | S-250 | | Multichannel Radio Terminal
(Line-of-Sight Radio) | AN/TRC 190(V)4 | LOS | S-250 | | Radio Access Unit | AN/TRC-191 | RAU | S-250 | | Maintenance Facility | AN/TSM-182* | MTC-F | S-250E | #### Note: ^{*} The maintenance system (AN/TSM-182) is sometimes assigned two shelters. One serves as the operations shelter and the other as a spare parts storage shelter. The system tested for this report had only the primary shelter. Further information on each subsystem including prime mover, generator, personnel, equipment, and ECU can be found on pages 4 through 9 of the Appendix. Generator, ECU, and personnel information are summarized in Table 2 of this report. Table 2. Generators, ECUs, and Personnel | SYSTEM | CURRENT GENERATOR | CURRENT ECU | # PERSONNEL | |---------------------|-----------------------|------------------------|-------------| | MSE | | | | | AN/TTC-46
ON-305 | 10 kW, 60 Hz, 1 Phase | 1.5 kW Heater, 2 Blowe | rs O | | OL-412 | 10 kW, 60 Hz, 1 Phase | 9 KBTUH A/C, 1 Blower | 2 | | AN/TCC-47 | | | | | ON-306 | 10 kW, 60 Hz, 1 Phase | 1.5 kW Heater, 2 Blowe | rs 0 | | OL-413 | 10 kW, 60 Hz, 1 Phase | 9 KBTUH A/C, 1 Blower | 2 | | AN/TCC-48 | 10 kW, 60 Hz, 1 Phase | 9 KBTUH A/C, 1 Blower | 2 | | AN/TRC-190 | 5 kW, 60 Hz, 1 Phase | 1.5 kW Heater, 2 Blowe | rs 2* | | AN/TRC-191 | 5 kW, 60 Hz, 1 Phase | 1.5 kW Heater, 2 Blowe | rs 2° | | AN/TSQ-154 | 10 kW, 60 Hz, 1 Phase | 9 KBTUH AC | 2 | | AN/TSM-182 | | • | | | Primary | 10 kW, 60 Hz, 1 Phase | 9 KBTUH A/C | 2 | | Storage | 10 kW, 60 Hz, 1 Phase | Not Available | 2 | #### Note: ^{*} The AN/TRC-190 and AN/TRC-191
shelters were originally designed to be unmanned. The system observed by the testing team had two operators assigned to each. #### Section IV ### **Discussion** An inventory of MSE was performed for each shelter. Each piece of power consuming equipment was listed as a column heading on a Power Measurement Load Configuration form (see page 13 of Appendix). This form documents the switch position for each equipment item at each step of the test sequence. The test began with all the equipment except the heater on or in standby mode. The test team took power consumption readings at the power source while operators switched off equipment in sequence. The power readings were entered in the Power Generator Performance form (see page 14 of Appendix). This form records the load on the generator for each step in the test sequence. The power consumed by each item, including power conditioning losses (see Tables 3 through 11), is derived from the change in total power as the item is switched off. The power consumption data for each shelter listed on Tables 3 through 11 is grouped into three subcategories. The first category, "Total Internal Power Demand Measured in Operational Mode," refers to equipment that was tested at its full operational capacity. The second category, "Total Internal Power Dissipation," includes equipment for which test conditions prevented maximum load operation. For example, a transmitter may not be operable unless other system sections are geographically situated in a specific manner. The internal power dissipation is the electric power which the ECU capacity must compensate for to maintain the desired internal temperature. The final total, "Total Generator Load for Shelter," includes the electric load which does not contribute to the cooling requirement. Power consuming items and their respective power demand were used as input for several computer runs of the SAM (see Figures 1 through 3). An internal temperature of 90°F was selected for Human Engineering MIL-STD-1472 considerations. Internal humidity was limited to 60%. Desert conditions (environment 1, AR 70-38) and equipment power use of 0 through 5 kW were analyzed. Assumptions used in the computer analysis are found in Table 12. Table 3. MSE Equipment Power Draws Switching Group ON-305/TTC-46 | Nomenclature | (count) | Model Number | Power Demand (watts) | |--|------------|-----------------------------|----------------------| | Power Distribution Panel | | | 40 | | Charger, Battery | | PP-8190/G | 80 | | Fixture, Light Fluorescent | (2) | 15 watt | 42 | | Light, Incandescent | | 30 watt | 30 | | Supply, Power | (3) | PP-7815 | 1700 | | Supply, Power | (2) | PP-7711 | 200 | | Total Internal Power Deman | d Measured | in Operational Mode | 2.09 kW | | Group, Time Division Switchin
Group, Time Division Switchin | | Right Hand**
Left Hand** | 100 • | | Set, Intercom | | LS-147C/FI | 15 * | | TSEC | (2) | KGX-93 | 200 • | | Oscillator, Frequency | | O-1838 | 3 • | | TSEC | (3) | KG-94A | 247 * | | Total Internal Power Dissipa | tion | | 2.66 kW | | Heater, 1500 watt | | P-15 | 1600 | | Blower, Ventilation | (2) | _ | 300 | | Total Generator Load for Sh | elter | | 4.56 kW | ^{*}Operated in stand-by mode ^{**}Equipment is powered through a common switch and was turned on and off simultaneously. Therefore, only total power consumption could be calculated). Table 4. MSE Equipment Power Demand Operations Group OL-412/TTC-46 | Nomenclature | (count) | Model Number | Power Demand
(watts) | |---|------------|------------------------------|-------------------------| | Power Distribution Panel | | _ | 40 | | Charger, Battery | | PP-8190/G | 80 | | Terminal, Video Display | | SM-D-820662 | 35 | | DC Converter | (0) | CV-3743/T | 38 | | Fixture, Light Fluorescent | (3) | 15 watt | 53 | | Total Internal Power Deman | d Measured | in Operational Mode | .26 kW | | Transport, Tape | (2) | AN/UYH-5 | 30 • | | Terminal, Communications | | AN/UGC-74B(V)3 | 90 * | | Unit, Order Wire Control | | C-11878/T | 35 * | | Set Intercom | | LS147C/FI | 15 * | | Panel, Call Service Position | | SM-D-817230 | 40 • | | Receiver Transmitter | (2) | AN/GRC-224 | 30 • | | Group, Central Processor | | OL-386 | 135 • | | Bay, Routing | | | 515 * | | Total Internal Power Dissipat | ion | | 1.15 kW | | Environmental Control Unit
(H9KH-115P) | | Heating Mode
Cooling Mode | 2450
3000 | | Blower, Ventilation | | | 150 | | Total Generator Load for Sh | elter | | 4.30 kW | ^{*} Operated in stand-by mode Table 5. MSE Equipment Power Demand Switching Group ON-306/FTC-47 | Nomenclature | (count) | Model Number | Power Demand
(watts) | |------------------------------|-------------|---------------------|-------------------------| | Power Distribution Panel | | _ | 40 | | Charger, Battery | | PP-8190/G | 80 | | Fixture, Light Fluorescent | (2) | 15 watt | 42 | | Light, Incandescent | | 30 watt | 30 | | Supply, Power | (3) | PP-7815 | 1700 | | Supply, Power | (2) | PP-7711 | 200 | | Oscillator | | O-1838 | 3 | | Total Internal Power Demar | nd Measured | in Operational Mode | 2.10 kW | | Set, Intercom | | LS-147C/FI | 15 * | | TSEC | (15) | KG-94A | 300 ° | | TSEC | (2) | KGX-93 | 200 • | | Total Internal Power Dissipo | ation | | 2.61 kW | | Heater, 1500 watt | | P-15 | 1600 | | Blower, Ventilation | (2) | _ | 300 | | Total Generator Load for SI | helter | | 4.51 kW | ^{*} Operated in stand-by mode Table 6. MSE Equipment Power Demand Operations Group OL-413/TTC-47 | Nomenclature | (count) | Model Number | Power Demand
(watts) | |---|------------|------------------------------|-------------------------| | Power Distribution Panel | | _ | 40 | | Charger, Battery | | PP-8190/G | 80 | | DC Converter | | CV-3734/T | 38 | | Fixture, Light Fluorescent | (3) | 15 watt | 63 | | Terminal, Video Display | | SM-D-820662 | 35 | | Light, Incandescent | (3) | 30 watt | 60 | | Total Internal Power Deman | d Measured | in Operational Mode | .32 kW | | Transport, Tape | (2) | AN/UYH-5 | 30 • | | Terminal, Communications | | AN/UGC-74B(V)3 | 90 • | | Unit, Order Wire Control | | C-11878/T | 35 * | | Set, Intercom | | LS147C/FI | 15 * | | Panel, Call Service Position | | SM-D-817230 | . 40 * | | Receiver Transmitter | (2) | AN/GRC-224 | 30 * | | Group, Central Processor | | OL-386 | 400 * | | Bay, Routing | | _ | 415 * | | TSEC | | KY-57 | 0 • | | Total Internal Power Dissipa | tion | | 1.37 kW | | Environmental Control Unit
(H9KH-115P) | | Heating Mode
Cooling Mode | 2450
3000 | | Blower, Ventilation | | _ | 150 | | Total Generator Load for Sh | elter | | 4.52 kW | ^{*} Operated in stand-by mode Table 7. MSE Equipment Power Demand Small Extension Node AN/TTC-48(V) | Nomenclature | (count) | Model Number | Power Demand
(watts) | |---|-------------|------------------------------|-------------------------| | Power Distribution Panel | | _ | 40 | | Charger, Battery | | PP-8190/G | 80 | | Fixture, Light Fluorescent | (3) | 15 watt | 63 | | Light, Incandescent | (3) | 30 watt | 60 | | Supply, Power, Group Mode | em | MD-1231(P)/T | 40 | | Total internal Power Demai | nd Measured | in Operational Mode | .28 kW | | Module, Logic Group | | TD-1426(P)T | 100 * | | TSEC | | KG-94A | 20 * | | Unit, Order Wire Control | | C-11878/T | 35 • | | TSEC | | KY-57 | 65 • | | Switchboard, Telephone | (2) | SB-4303(P)/G | 160 * | | Total Internal Power Dissipa | ntion | | .66 kW | | Environmental Control Unit
(H9KH-115P) | | Heating Mode
Cooling Mode | 2450
3000 | | Blower, Ventilation | | _ | 150 | | Total Generator Load for Sh | neiter | | 3.81 kW | ^{*} Operated in stand-by mode Table 8. MSE Equipment Power Demand Multichannel Radio Terminal AN/TRC-190(V) | Nomenclature | (count) | Model Number | Power Demand
(watts) | |-------------------------------|--------------|---------------------|-------------------------| | Power Distribution Panel | | | 40 | | Charger, Battery | | PP-8190/G | 80 | | Fixture, Light Fluorescent | (3) | 15 watt | 63 | | Light, Incandescent | | 30 watt | 30 | | Total Internal Power Deman | d Measured i | in Operational Mode | .21 kW | | Supply, Power, Group Moder | m | MD-1231(P)/T | 40 * | | Unit, Order Wire Control | | C-11878/T | 35 * | | Receiver, Transmitter | | AN/GRC-226(V)1 | 46 • | | Receiver, Transmitter | | AN/GRC-226(V)2 | 76 • | | Receiver, Transmitter | (2) | AN/GRC-224 | 30 • | | TSEC | | KY-57 | 0 • | | Total Internal Power Dissipat | ion | | .44 kW | | Heater, 1500 watt | | P-15 | 1600 | | Blower, Ventilation | (2) | - | 300 | | Total Generator Load for She | elter | | 2.34 kW | ^{*} Operated in stand-by mode Table 9. MSE Equipment Power Demand Radio Access Unit AN/TRC-191 | Nomenclature | (count) | Model Number | Power Demand
(watts) | |--|-------------|----------------------------------|-------------------------| | Powe: Distribution Panel | | _ | 40 | | Charger, Battery | | PP-8190/G | 80 | | Fixture, Light, Fluorescent | (3) | 15 watt | 42 | | Light, Incandescent | | 30 watt | 30 | | Module, Logic Group | | TD-1426(P)T | 20 | | Supply, Power, Group Mode | m | MD-1231(P)T | 40 | | Total Internal Power Demar | nd Measured | in Operational Mode | .25 kW | | Receiver Transmitter | (8) | RT-1539 | 270 • | | Multicoupler, Antenna
Controller, Receiver, Transmi
Control, Radio Access Unit | tter | CV-2391**
C-11865**
K022** | 287 • | | Unit, Control, Order Wire | | C-11878/T | 35 • | | TSEC | | KG-94A | 20 • | | TSEC | · | KY-57 | 0 • | | Total Internal Power Dissipa | tion | | .86 kW | | Heater, 1500 watt | | P-15 | 1600 | | Blower, Ventilation | (2) | | 300 | | Total Generator Load for Sh | elter | | 2.76 kW | ^{*}Operated in stand-by mode
^{**}Equipment is powered through a common switch and was turned on and off simultaneously. Therefore, only total power consumption could be calculated. Table 10. MSE Equipment Power Demand Management Facility AN/TSQ-154 | Nomenclature | (count) | Model Number | Power Demand
(watts) | |---|------------|------------------------------|-------------------------| | Power Distribution Panel | | _ | 40 | | Charger, Battery | | PP-8190/G | 80 | | Fixture, Light, Fluorescent | (3) | 15 watt | 63 | | Computer, Zenith | | 2 FL-171-42 | 15 | | Light, Incandescent | (3) | 30 watt | 60 | | Total Internal Power Deman | d Measured | in Operational Mode | .36 kW | | Terminal, Communications | | AN/UGC-74B(V)3 | 90 • | | Facsimile | | AN/UXC-7 | 15 • | | Intercom | | LS147C/FI | 15 • | | Printer | | ASP 1000 | 10 • | | Supply, Power | | PP-6224/U | 0 • | | Total Internal Power Dissipat | tion | | .49 kW | | Environmental Control Unit
(H9KH-115P) | | Heating Mode
Cooling Mode | 2450
3000 | | Lighting, Fluorescent 40 watt | (2) | External | 100 | | Total Generator Load For Sh | elter | | 3.49 kW | ^{*} Operated in stand-by mode Table 11. MSE Equipment Power Demand Maintenance Facility AN/TSM-182 | Nomenclature | (count) | Model Number | Power Demand (watts) | |---|-------------|------------------------------|----------------------| | Power Distribution Panel | | _ | 40 | | Fixture, Light, Fluorescent | (3) | 15 watt | 63 | | Charger, Battery | | PP-8190/G | 80 | | Light, Incandescent | (3) | 30 watt | 60 | | Oscilloscope | | _ | 41 | | Supply, Power | | 6255A | 49 | | Total Internal Power Demai | nd Measured | in Operational Mode | .33 kW | | Generator, Signal | | SG-1171/U | 32 • | | Controller, Test | | _ | 84 * | | Tape Control Unit | | _ | 115 * | | Generator, Signal | | 8642M | 207 • | | Device, Interconnect | | 009643-01 | 29 • | | Counter, Frequency | | 1992 | 35 • | | Meter, Microwatt | | 4200 | 22 • | | Multimeter | | 8840A/AF | 22 • | | Total Internal Power Dissipa | ation | | .88 kW | | Environmental Control Unit
(H9KH-115P) | | Heating Mode
Cooling Mode | 2450
3000 | | Total Generator Load for St | nelter | | 3.88 kW | ^{*} Operated in stand-by mode SPELTER SYSTEM ASSESSMENT MIDEL. HMC, POLER, AND METGHT REQUIREMENTS | Rin Parameters | Calculation Details | Totals | |---------------------------------|---------------------------------------|---------------| | fin Config. Environ. MUEquip. : | | BTU/hr | | 1 S-250E DW1 | /Smrsible & latent heat due to | | | Structure: 5-250 | ventilation and personnels 1812. | | | Meight: 770.0 lbs a) Heats | | | | | b) AC: 3.00 | Ad justed | | Other Settings | c) Equips 0.00 | Power (KN) | | | 4) Max (Heat, AC): 3.00 | [Nax (c+d,e)] | | AC URII. | e) Nax (MaxHeat, NaxAC, MaxEqp): 3.60 | | | Conv. In. | Ž | 3.60 | | 3F C3K | individual power consumer | | | Total (FR: 40.0 | regardless of usage rate and | | | Hin. Interior Temp. | includes the startup factor. | Total Ht. | | SS. (*F) | Personnel III: 534 lbs | Incl. Struc. | | Mar. Interior Imp. | AC Meights | (SE) | | % . (*F) | Equip Hts -0- 1bs
Generator Hts | | | METGHT/PERSIN (1b) | VBHILATION
(GPR/hr.)
20 | Config description: 5-250, 2 operators It is housed in a: 5-250 E PERSONEL LOADING SENSIBLE LATENT V OTY LOAD (BTU/hr) LOAD (BTU/hr) 2 315.00 325.00 | COPFIGURATION: S-250E Config description: S-250; It is housed in a: S-250 E PERSONEL LOADING SENSIBLE BTY LOAD (BTU/hr) LOAD 2 315.00 3 | CONFIGURA
CONFI
It is
It is
PERSO | |--------------------|-------------------------------|--|--|---| | _ | | | | | | 26,7 | 8 | 325.00 | 315.00 | 7 | | | VENTILATION
(CFN/hr) | | SENGIBLE
LOAD (BTU/hr) | YIO | | | | | DAFEL LOADING | 200 | | | ž | S-250, 2 operato
S-250 E | ig description:
s haused in a: | £ 50 ± | | | | | TION: S-250E | CONFIGURA | | | IPTIONS | CONFIGURATION DESCRIPTIONS | 8 | | | 1 | | | - | |----------------------------|-------------------------------|-------|---| | | | | | | | BROUND
TEMPERATURE
(*F) | 145.0 | | | STICS | SOLAR
LONG
(GTU/HR/ft2) | 231.0 | | | WACTER | 0 (4 d) | 8.9 | | | DAVIRDAEDIT CHANCIERISTICS | HAMIDITY
CUTSICE
(X) | 3.0 | | | BA | TEPERATURE
Quiside
(*F) | 120.0 | | | | DWINDWEDST
NWE | DIV.1 | | | | DATA | DATA FUR STRUCTURES | THES | | | |-------------|---|---------------------|----------|---------|--------| | NAME | | ē | 2010 | 96 | BITTON | | S-250 E | Surface area (ft2); | 3.05 | 69.29 | 66.64 | 40.63 | | | U-tactor (BIU/hr/ft2/ºF); | 0.48 | 9 | 0.
8 | 0.48 | | | Solar Absorb. (BTU/hr/ft?); | o.
2 | 0.70 | 0.70 | 0.70 | | | Angle with horizontals | 9.8 | 8.8 | %
8. | 180.00 | | | Fres of Uninsulated | | | | | | | 2 | 8. | 8. | 8 | 0.0 | | Weight (186 | Meight (16s): 770.0 Heat Capacitance (BTU/Lb/ºF): | ance (BTU | /b/•fi: | | | Figure 1. MSE Cooling Requirements, 90°F Internal, S.250 Shelter with No Operators Figure 2. MSE Cooling Requirements, 90°F Internal, \$250E Shelter with Two Operators Figure 3. MSE Cooling Requirements, 90°F Internal, S-250 Shelter with Two Operators #### Section V # **Findings** Table 13 contains power demand and cooling load for each MSE shelter. Figures 1 through 3 provide curves which show the relationship between cooling and non-ECU electric load for three shelter configurations: S-250 shelters with no operators, S-250E shelters with two operators and S-250 shelters with two operators. In all cases, the generator assignments are appropriate. Generator load configurations are summarized pictorially in Figure 4. A comparison of the shelters' air conditioners (column 3, Table 2) and the shelters' cooling loads (column 4, Table 13) reveal significant shortcomings in several shelters. Internal temperatures in the currently undercooled shelters (ON-305, ON-306, TRC-190, and TRC-191) can be expected to greatly exceed 120°F in the desert environment. Excessive internal temperatures like these are likely to cause major equipment malfunctions and render the shelters uninhabitable. The OL-412 and OL-413 are undercooled. Camouflage netting to reduce solar loading and reduce internal power dissipation during hot periods is advised. If this is not possible, these systems may require a larger ECU. The TCC-48, TSQ-164, and TSM-182 will have sufficient cooling if solar loading is reduced (i.e., by netting). Table 13. Cooling Requirements, 90°F | SYSTEM | GENER | GENERATOR LOAD (KW)
RNAL ECU" TO | (kW)
TOTAL | TEMPERATURE R
MAX. INT. | TEMPERATURE REQUIREMENTS (°F)
MAX. INT. EXTERNAL | COOLING LOAD (KBTUH) | |-----------------------|-----------------|-------------------------------------|---------------|----------------------------|---|----------------------| | MSE | | | | | | | | AN/TIC-46 | | | | | | | | ON-305 | 2.66 | 1.9 | 4.56 | 8 | 120 | 15.02 | | OL-412 | 1.15 | 3.15 | 4.30 | 8 | 120 | 12.34 | | AN/TCC-47 | | | | | | | | ON-306 | 2.61 | 1.9 | 4.51 | 8 | 120 | 14.86 | | OL-413 | 1.37 | 3.15 | 4.52 | 8 | 120 | 13.12 | | AN/TCC:48 | 8 | 3.15 | 3.81 | 8 | 120 | 10.40 | | AN/TRC-190 | 4 | 1.9 | 2.34 | 8 | 120 | 9.48 | | AN/TRC-191 | 86. | 1.9 | 2.76 | 8 | 120 | 10.93 | | AN/TSQ-154 | 49 | 3.0 | 3.59 | 8 | 120 | 10.10 | | AN/TSM-182
Primary | 89 | 3.0 | 3.88 | 8 | 120 | 11.43 | | Storage | | Not Avallable | | 8 | 120 | Not Available | | • ECU load based on: | Heater = 1.6 kW | 6 kW | | | | | = 150 watts = 3.0 kW solar loading is reduced (i.e., by netting). Figure 4. System Overview SR90-161 November 8,1990 Special Report Air Conditioner Requirements Review Power Using Equipment Inventory Mobile Subscriber Equipment #### PREPARED FOR: U.S. Army Belvoir Researh, Development & Engineering Center Attention: STRBE-FEA Fort Belvoir, Virginia 22060 #### PREPARED BY: COBRO Corporation Suite 850, North Tower 7799 Leesburg Pike Falls Church, Virginia 22043 Suite 850, North Tower • 7799 Leesburg Pike • Falls Church, VA 22043 • (703) 448-3350 • (Fax) (703) 448-8360 #### TABLE OF CONTENTS | | | | | | | | | | | | | P | age | |---------------|------------------|----------|--------|-------|------|----|----|---|---|---|---|-----|------------| | Introduction | ı | | | | | | • | • | • | | | • | 1 | | Program Over | rview | | | | | | • | • | • | • | • | • | 1 | | Data Collect | cion Infrastruct | ure | | | | | • | • | • | • | • | • | 1 | | Data Objecti | ives | | | | | | • | • | | • | • | • | 2 | | Collection M | Methodology | | | | | | • | • | • | • | • | • | 2 | | Power Analys | sis | | | | | | • | | • | | • | • | 3 | | CTASC II Des | scription | | | | | | • | • | | • | • | • | 3 | | CTASC II Pow | er Consuming Eq | uipment | Inven | tory | | | • | • | • | • | • | • | 3 | | Debriefing . | • • • • • • | | | | | | • | | • | • | • | • | 5 | | | | | | | | | | | | | | | | | | | List o | of Fim | ures | | | | | | | | | | | | | DISC (| or rig | ares | | | | | | | | | | | <u>Figure</u> | | Ti | tle | | : | | | | | | | Pac | <u> 1e</u> | | 1 | System Invento | ry Form | | | | | • | • | • | • | • | • | 6 | | 2 | Power Measurem | ent Load | Conf | igura | tion | Fo | rm | | • | • | • | • | 7 | | 3 | Power Generato | r Perfor | mance | Data | For | m. | • | • | • | | • | • | 8 | ### SPECIAL REPORT AIR CONDITIONER REQUIREMENTS REVIEW #### MOBILE SUBSCRIBER EQUIPMENT ASSESSMENT #### INTRODUCTION This special report on field data collected has been prepared to provide Belvoir Research, Development and Engineering (RD & E) Center's Systems Assessment Team selected information about
Mobile Subscriber Equipment (MSE), an Army system designated by U.S. Army Ordnance Center and School (Letter, ATSL-CD-MS, Subject: Air Conditioner Requirements Review, dated 19 September 1990) as a system best suited to provide input to an air conditioner requirements analysis. #### PROGRAM OVERVIEW The collected information from each of nine systems will be summarized by the Systems Assessment Team in a concise, meaningful form, and conveyed to the Training and Doctrine Command (TRADOC) Air Conditioner Requirements Review (ACRR) Team at the U. S. Army Ordnance Center and School for consideration as the team addresses and recommends attributes for a new standard family of tactical air conditioners. #### The specified systems are: | TACFIRE | -Direction Center, Artillery | |---------|---| | FAADS | -Forward Area Air Defense System | | JTIDS | -Joint Tactical Information Distribution System | | SICPS | -Standardized Integrated Command Post System | | MSE | -Mobile Subscriber System | | PATRIOT | -Air Defense Missile System | | DAS3 | -Decentralized Automated Service Support System | | HAWK | -Air Defense Missile System | | TACMIS | -CTASC-II, Corps/Theater ADP Service Center | Coordination to gain access to the target systems is done at command levels. Local schedules and task interpretation at the owning unit is done by COBRO representatives on site. #### DATA COLLECTION INFRASTRUCTURE The data collection phase of the ACRR program utilizes Belvoir's Tactical Assessment of Power (TAP) Sample Data Collection (SDC) Program. The TAP program was selected to support the ACRR program because all of the field data can be obtained in similar fashion without adding additional people. TAP is supported in the field using the contracted support infrastructure for SDC. COBRO Corporation provides the support to TAP and to ACRR through its offices at Fort Belvoir, Fort Bragg, Fort Hood, and others, depending upon where the target systems can be located. #### DATA OBJECTIVES The collection is focussed on the equipment listed under Program Overview. The purpose is to develop detailed data on tactical power consumers, tactical shelters, tactical air conditioners mounted on the tactical shelters, shelterized system crew staffing, system environmental capability, system operating profiles, and crew training and experience. #### COLLECTION METHODOLOGY Data are collected on site by a team of people organized to perform a subsystem inventory; conduct a controlled, power-up procedure; measure operating and environmental parameters; and debrief operators about their training on the system, their field experience with the system, and the system's operating modes. The field team consists of a Senior Technician and an Engineer from the Systems Assessment Team at Fort Belvoir. A Field Monitor from a COBRO Corporation field office and the COBRO Senior Technical Analyst for the TAP SDC Program at Fort Belvoir completes the team. At the field site the team accomplishes the following: Assistance of the system operator(s) is solicited to identify the separate power consuming subsystems/components of the system housed in the shelter. The inventory data are posted to the Power Using Inventory form (Figure 1). The interrelationships and power supply lash-up is reviewed as a basis for developing the measurement test plan. Initially the plan is tentative and can be sensitive to the unexpected. The plan is modified as necessary and posted to the Power Measurement Load Configuration form (Figure 2) as a sequence of power-up events. Measured results of the power-up sequences are posted by input power phase (A,B, and C) to the Power Generator Performance Data form (Figure 3). Notes about shelter size, trailer information, prime movers, generators, and air conditioners are taken. Operators and crew members are debriefed to gain insight to operating modes, if they exist; operating conditions; training; and field experiences. Debriefings are based on the format presented in Figure 4. The team reviews the information gathered and conducts a verification analysis to insure values of voltage, current, and wattage can be determined for each component on the inventory; either measured directly or calculated from other measured values. #### POWER ANALYSIS Values recorded on the Power Generator Performance Data Form are verified by the Systems Assessment Team at Fort Belvoir using procedures calculated to establish the power values to be used later in Fort Belvoir's Shelter Systems Assessment Model (SAM). SAM is exercised to determine cooling requirements that maintain Human Engineering habitability conditions (MIL-STD-1472) at various climate conditions. #### MSE DESCRIPTION MSE is a full-featured, all-digital telecommunications system for the tactical battlefield. It provides both mobile and static users in corps and division areas with automatic switch, survivable, secure voice, data and facsimile communications. The system provides equipment for five functional areas, and maintenance support. | Subscriber Terminals | DNVT Telephones (TA-1035/U)
Facsimile (AN/UXC-7)
Data Interface | |--------------------------|---| | Mobile Subscriber Access | MSRT (AN/VRC-97) | | Wire Subscriber Access | LES (AN/TCC-46)
SES (AN/TTC-48(V))
LOS (AN/TRC-190(V)) | | Area Coverage | NCS (AN/TCC-47) RAU (AN/TRC-191) LOS (AN/TRC-190(V)) | | System Control | SCC Technical Control and Planning Center AN/TYQ-35(V) | #### MSE POWER CONSUMING EQUIPMENT INVENTORY The MSE inventoried and assessed is assigned to C Company, 16th Signal Battalion, 3rd Signal Brigade at Fort Hood, Texas. Nine shelterized components of the MSE provided the data. | <u>Model</u> | <u>Nomenclature</u> | |---------------|--| | AN/TTC-46 | Switching Group (ON-305) Operations Group (OL-412) | | AN/TTC-47 | Switching Group (ON-306) Operations Group (OL-413) | | AN/TTC-48 | Small Extension Node | | AN/TRC-190(V) | Line-of-sight Radio Terminal | | AN/TRC-191 | Radio Access Unit | | AN/TSQ-154 | Management Facility | | AN/TSM-182 | Maintenance Facility | | | | Large Extension Node Switch, AN/TTC-46. AN/TTC-46 consists of a switching group and an operations group, each in its own S-250 shelter. The operations shelter is an S-250E (Extended). Three people make up the crew. The system is powered by a PU-753/M, 10KW, diesel generator set which is towed by a 1 1/4-ton, M1037 truck. The operations shelter is environmentally controlled by a 9,000 BTU unit and a blower. The switching shelter has two blowers and a separate heater. #### POWER CONSUMING EQUIPMENT #### Switching Group, AN/TTC-46, OL-305 | System
<u>Code</u> | Line
<u>Number</u> | Nomenclature | <u>Model</u> | Stock
<u>Number</u> | |-----------------------|-----------------------|----------------------------|--------------|------------------------| | AA024 | None | Fixture, Light Fluorescent | 1 bulb | None available | | AA008 | None | Light | Incand | None available | | AG013 | None | Heater | P-15 | None available | | AG072 | K23214 | Tsec | KGX-93 | 5810-01-212-8128 | | AG071 | T08971 | Tsec | KG-94A | 5810-01-213-8200 | | AD100 | None | Blower | None | None available | | A0016 | None | Supply, Power | PP-7815 | 5805-01-120-2929 | | A0015 | None | Supply, Power | PP-7711 | 5805-01-120-2982 | | BG | K94880 | Set, Intercom | LS-147C/FI | 5830-00-752-5357 | | AM063 | None | Oscillator, Frequency | 0-1838 | 5999-01-218-3901 | | AM064 | None | Group, Time Division Sw | None | 03-2733009-1 | | AM065 | None | Group, Time Division Sw | None | 03-2733008-1 | | AB007 | None | Charger, Battery | PP-8190/G | 6130-01-252-9724 | #### Operations Group, AN/TTC-46, OL-412 | System | Line | | | Stock | |--------------|--------|----------------------------|--------------|------------------| | Code | Number | Nomenclature | <u>Model</u> | Number | | | | | | | | AA024 | None | Fixture, Light Fluorescent | 1 bulb | None available | | AA008 | None | Light | Incand | None available | | AM028 | None | Transport, Tape | AN/UYH-5 | 7025-01-125-5767 | | AB007 | None | Charger, Battery | PP-8190/G | 6130-01-252-9724 | | AE060 | T45408 | Telephone, Digital | TA-1035/U | 5805-01-246-6826 | | AX034 | V36146 | Terminal, Communications | AN/UGC-74 | 5815-01-214-6237 | | AM029 | None | Keyboard | IR-154/G | 7025-01-252-5443 | | AM055 | None | Unit, Orderwire Control | C-11878/T | 5805-01-254-0333 | | BG | K94880 | Set, Intercom | LS-147C/FI | 5830-00-752-5357 | | AM053 | None | Panel, Control Alarm | None | 09-2733614 | | AM054 | None | Panel, Call Service Posn | SMD817230 | 5805-01-242-6498 | | AK034 | A23828 | Conditioner, Air | H9KH-115P | 4120-01-136-2214 | | AD100 | None | Blower | None | None available | | AM050 | None | Receiver Transmitter | AN/GRC-224 | 5820-01-247-9116 | | AM051 | None | Group, Central Processor | OL-386 | SM-E-819488-2 | | AM052 | None | Bay, Routing | None | 30841740-D | | BE020 | None | Converter | CV3734T | 5805-01-130-1499 | | | | Display, Video | SMD820662 | None available | Node Center switch, AN/TTC-47. AN/TTC-47 consists of a switching group and an operations group, each in its own S-250 shelter. The operations shelter is an s-250E (Extended). Three people make up the crew. The system is powered by a PU-753/M, 10KW, diesel generator set which is towed by a 1-1/4-ton, M1037 truck. The operations shelter is environmentally controlled by a 9,000 BTU unit and a blower. The switching shelter has two blowers and a separate heater. #### POWER CONSUMING EQUIPMENT Switching Group, AN/TTC-47, ON-306 | System
Code | Line
<u>Number</u> | Nomenclature | <u>Model</u> | Stock
Number | |--|--|--
---|--| | AA024
AA008
AB007
BG
AG071
A0016
A0015
AG013
AM063 | None
None
None
K94880
T08971
None
None | Tsec Supply, Power Supply, Power Heater Oscillator | Incan
PP-8190/G
LS147C/FI
KG-94A
PP-7815
PP-7711
P-15
0-1838 | None available
None available
6130-01-252-9724
5830-00-752-5357
5810-01-213-8200
5805-01-120-2929
5805-01-120-2982
4520-00-912-3502
5999-01-218-3901 | | AD100 | None
None | Blower
Tsec | None
KGX-93 | None available
None available | #### Operations Group, AN/TTC-47, OL-413 | System
<u>Code</u> | Line
<u>Number</u> | Nomenclature | Model | Stock
Number | |---|-----------------------|--|---------------------------------|--| | AA024 AA008 AK034 AB007 AM028 AE060 AM050 AM051 BE020 AM052 AM053 AM054 AM055 AM029 AX034 AG070 | None
None | Fixture, Light, Fluorescent
Light
Conditioner, Air
Charger, Battery
Transport, Tape
Telephone, Digital
Receiver Transmitter
Group, Central Processor
Converter
Bay, Routing
Panel, Control Alarm
Panel, Call Service Posn
Unit, Order Wire Control
Keyboard | | None available None available 4120-01-136-2214 6130-01-252-9724 7025-01-125-5767 5805-01-246-6826 5820-01-247-9116 SM-E-819488-2 5805-01-130-1499 30841740-D 09-2733614 5805-01-242-6498 5805-01-254-0333 7025-01-252-5443 5815-01-214-6237 5810-00-434-3644 | | AD100
BG | None | Blower
Set, Intercom
Display, Video | None
LS-147C/FI
SMD820662 | None available | Small Extension Node, AN/TTC-48. AN/TTC-48 consists of two Switchboards, SB-4303(P)/G, in an S-250 shelter. Three people make up the crew. The system is powered by a PU-753/M, 10KW, diesel generator set which is towed by a 1 1/4-ton, M1037 truck. The shelter is environmentally controlled by a 9,000 BTU unit and a blower unit. #### POWER CONSUMING EQUIPMENT | System
Code | Line
<u>Number</u> | Nomenclature | <u>Model</u> | Stock
<u>Number</u> | |----------------|-----------------------|----------------------------|--------------|------------------------| | AA024 | None | Fixture, Light Fluorescent | | None available | | 800AA | None | Light | Incan | None available | | AB007 | None | Charger, Battery | PP-8190/G | 6130-01-252-9724 | | AE060 | T45408 | Telephone, Digital | TA-1035/U | 5805-01-246-6826 | | AK034 | A23828 | Conditioner, air | H9KH-115P | 4120-01-136-2214 | | AM058 | None | Module, Logic Group | TD-1426PT | None available | | AG071 | T08971 | Tsec | KG-94A | 5810-01-213-8200 | | AB008 | None | Supply, Power, Group Modem | MD-1231PT | G369291 | | AM055 | None | Unit, Order Wire Control | C-11878/T | 5805-01-254-0333 | | AG070 | S01373 | Tsec | KY-57 | 5810-00-434-3644 | | AE061 | None | Switchboard, Telephone | SB-4303PG | 5805-01-253-6148 | | AD100 | None | Blower | None | None available | Line of Sight Radio Terminal, AN/TRC-190(V)4. The AN/TRC-190(V)4 consists of AN/GRC-226(V) and AN/GRC-224 radios and Digital Group Modems in an S-250 shelter. The system is powered by a 5KW, diesel, generator which is towed by the 1 1/4 Ton M-1037 truck. The system is not equipped with an air conditioner but has two blowers mounted on the front of the shelter. A separate heater unit is included. This system is one of four versions of the Line of Sight Radio system. #### POWER CONSUMING EQUIPMENT | System
Code | Line
<u>Number</u> | Nomenclature | Model | Stock
<u>Number</u> | |----------------|-----------------------|----------------------------|------------|------------------------| | AA024 | None | Fixture, Light Fluorescent | 1 Bulb | None available | | 800AA | None | Light | Incan | None available | | AM056 | None | Receiver Transmitter | AN/GRC-226 | 5820-01-248-4767 | | AM050 | None | Receiver Transmitter | AN/GRC-224 | 5820-01-247-9116 | | AG013 | None | Heater | P-15 | 4520-00-912-3502 | | AM057 | None | Receiver Transmitter | AN/GRC-226 | 5820-01-249-0356 | | AG070 | S01373 | Tsec | KY-57 | 5810-00-434-3644 | | AM055 | None | Unit, Order Wire Control | C-11878/T | 5805-01-254-0333 | | AB 008 | None | Supply, Power, Group Modem | MD-1231PT | G369291 | | AB007 | None | Charger, Battery | PP-8190/G | 6130-01-252-9724 | | AD100 | None | Blower | None | None available | Radio Access Unit, AN/TRC-191. AN/TRC-191 consists of eight RT-1539(P)A(C)/G radios with Digital Group Modems in an S-250 shelter. Three people make up the crew. The system is powered by a PU-751/M, 5KW, diesel, generator set which is towed by a 1 1/4-ton, M1037 truck. The shelter is environmentally controlled by two blowers mounted on the front of the shelter. A separate heater is included. #### POWER CONSUMING EQUIPMENT | System
<u>Code</u> | Line
<u>Number</u> | Nomenclature | <u>Model</u> | Stock
Number | |-----------------------|-----------------------|---|--------------|------------------| | AA024 | None | Fixture, Light Fluorescent Light | 1 Bulb | None available | | AA008 | None | | Incan | None available | | AD100 | None | Blower | None | None available | | AG013 | None | Heater Unit, Control, Order Wire | P-15 | 4520-00-912-3502 | | AM055 | None | | C-11878/T | 5805-01-254-0333 | | AM058 | None | Module, Logic Group | TD-1426PT | None available | | AB008 | None | Supply, Power, Group Modem Receiver Transmitter | MD-1231PT | G369291 | | AM059 | None | | RT-1539 | 5820-01-247-9118 | | AM060 | None | Multicoupler, Antenna | CV-2391 | 5985-01-247-9115 | | AM061 | None | Controller, Recvr Trans | C-11865 | 5820-01-252-9770 | | AM062 | None | Control, Radio Access Unit | K-022 | 00727274 | | AB007 | None | Charger, Battery Telephone, Digital | PP-8190/G | 6130-01-252-9724 | | AE060 | T45408 | | TA-1035/U | 5805-01-246-6826 | | AG070 | S01373 | Tsec | KY-57 | 5810-00-434-3644 | | AG071 | T08971 | | KG-94A | 5810-01-213-8200 | Management Facility, AN/TSQ-154. AN/TSQ-154 has the equipment and space required by the Node Center Platoon Leader and Platoon Sergeant to manage platoon assets. The facility is housed in an S-250 extended shelter. One operator completes the crew of three. The system is powered by a PU-753/M, 10KW, diesel generator set which is towed by a 1 1/4-ton, M1037 truck. The shelter is environmentally controlled by a 9,000 BTU unit. #### POWER CONSUMING EQUIPMENT | | ystem
Code | Line
<u>Number</u> | <u>Nomenclature</u> | Model | Stock
<u>Number</u> | |---|---------------|-----------------------|--|----------------------|--------------------------------------| | | A024
A008 | | Fixture, Light Fluorescent | 1 Bulb
Incan | Nonme available
None available | | В | i G | | Light
Set, Intercom | LS-147C/FI | 5830-00-752-5357 | | - | E062
D044 | L67964
None | Facsimile
Computer, Zenith | • | 5815-01-187-7844
None available | | A | E063 | None | Printer | ASP1000 | None available | | | K034
E060 | | Conditioner, Air
Telephone, Digital | | 4120-01-136-2214
5805-01-246-6826 | | | A025
X034 | None
V36146 | Light, Flourescent
Terminal, Communications | Ext Mobile AN/UGC-74 | BR8023-506
5815-01-214-6237 | | A | L057 | P40750 | Supply, Power | PP-6224/U | 6130-01-223-0267 | | A | B007 | None | Charger, Battery | PP-8190/G | 6130-01-252-9724 | Maintenance Facility, AN/TSM-182. AN/TSM-182 consists of two S-250 extended shelters on M-1037 trucks; one vehicle tows a PU-753/M, 10KW, diesel, generator, and the other vehicle tows a cargo trailer. Each shelter provides bench space for two repairmen and storage space. One shelter is environmentally controlled by 9,000 BTU unit. ### POWER CONSUMING EQUIPMENT | System Line
Code Number | Nomenclature | <u>Model</u> | Stock
Number | |--|---|--|--| | AA008 None I
AB007 None I
AM066 None I
AM067 None I
AE060 T45408 I
AM068 None I
AM069 None I
AM070 None I
AM071 None I
AM071 None I
AM072 None I
AM073 None I
AM074 None I
AM074 None I
AM075 S65581 I | Controller
Oscilloscope
Telephone, Digital
Unit, Tape Control
Generator, Signal | 1 Bulb
Incan
PP-8190/G
None
None
TA-1035/U
None
8642M
009643-01
1992
4200
8840A/AF
6255A
SG-1171/U
H9KH-115P | None available None available 6130-01-252-9724 None available None available 5805-01-246-6826 None available
6625-01-133-6160 4120-01-136-2214 | #### DEBRIEFING Team Chiefs were debriefed on operational modes and areas of interest about the environmental control system. The information provided by the operator in response to questions asked follows: #### Demographics Briefee Team Chiefs Military Occupational Specialty MSE MOS Training GTE and Signal School . Time on MSE Approximately 1 year Field exposure during MSE assignment Field training exercises ### Modes of Operation What are the MSE's modes Operating Define operation System on, operators Monitoring Longest required duration As required Status of shelter door Closed during operation NBC Collective protection for NBC No ### Environmental Control Shelter has ECU Yes ECU description Hor A/C, 60Hz, 208VAC, 3Ph 10,000 BTU Model H9KH-115P Heating 10,000 BTU Cooling 7,000 BTU How often ECU used Full time Comfort during hot weather Comfort during cold weather Proper operating temperatures Proper operating temperatures (Cold) Operation of ECU unit Your problems with ECU Maintenance Other comments pertinent Reasonable Reasonable Yes, with the ECU Adequate Easy Although relatively new, several have required maintenance actions. Adequate None | | i | | T | | | | | | | | | | | | | 1 | T | | |------|--------------------------------|----------------------|----------------------|----------|--|---------------------------------|------------------|---|----------|----------|---|-------|---|---|---|---------------------|----------|--| | | 10. Weight | 18. Dese | | | | | | | | | | | | | | | | | | | * | = | - | | | | | | | - | | | | | | | | | | | 8. Type Shelter | • | - | | | | Person | | | | | | | | | | | | | | | e. KW | 3 | | | | 28. Ory 29. Remarks | | | - | | - | - | - | - | - | - | - | | | | • | ν
Α | - | | | ž. | - | | - | - | | | - | - | | - | | | | | i | 17. | 17. Bourse Of Values | | | 1 | • 0 | | | | | | | | | | | | | | 75 mg | | | | | 27. Vatus Bourse | 3 | |
- | - | | | - | | | | - | | | | 7. Bystem Gen. Code | 16. Mapher Operators | | | | - | + | | | | | - | | | - | | | | | | | | | | | 2 | Continu | | | | | | | _ | | | <u> </u> | | | | _ | | DC Ower | | | 24. Type Voltage 24. Bystem BTU | Teest a | | | | | | | | | | | | | M | 1 | | 8 | | | 2 | ╁┼ | |
- | | | | - | | - | | | | | Y FO | S. Modes S. Primo Moverfibodes | | Ĕ | | | ye Vette | 8 | | <u> </u> | ļ | | | _ | _ | _ | <u> </u> | | | | NTOR | | ik Phase | 3 | | STEM | 26. Ty | 2 | - | | _ | _ | | | | | | | | | INVE | 3 | = | 3 | | JB SY | } | Votte Ampe Wette | |
 | | _ | | _ | | |)
 - | | | | TEMS | 3 | | 92 | | S | 1 | 1 | | | <u> </u> | | ļ
 | | _ | | | | | | SYS | | | 200 200 | | | 74. Require | V of the | | | | | | | | | | | | | | | | 82 | | 18. System Code 20. Line Number 21. Numeradabure 22. Model 21. NBM | 3 | | | | | | | | | | | <u> </u> | | | | and the same | 14. Volume | 91.1 | | | | | | Ì | | | | | | | | | | | | 4. Nomenalature | 1 | 11 | | | | - | | _ | | | | | | | | | | | | | 1 (E | 3 | _ | | | | | | | | | | | | | | | | | | 12. Frequency (NZ) | 99 30 | | | | - | |
- | | | | | | | | | | | | 3
2
 | • | 9 | | | | | ĺ | | | | | | | | | | | | | | 12 Menutes | | | | <u>.</u> | | | | | • | | | | | | | | | | 2. Une Humber | 2 | | \dashv | | | | | | | | | | | | | | | | | <u>ن</u>
نه | _ | | | | | | | | | | | | | | | | | | | 10 | | | | | 2 | | | | | | | | | | | | | | | FU00504 | 11. Reterense De | | | | 3 | | | | | | | | | | | | | | | <u>.</u>
3 ⊡ | 1 | | | | 10. Bye. | | ļ | | | | | | | | | | | Figure 1. System Inventory Form Figure 2. Power Measurement Load Configuration PF Date Phase C ≥ < Power Generator Performance Data > PF Phase B ≥ 4 PF System Phase A ≥ 4 On/Off Config. jo Page_ Power Measurements Data Matrix Figure 3. Power Generator Performance Data ## INTRODUCTION The information in this completed debriefing is supplemental to and becomes part of the unbundled system data file. | dur: | The data for this portion of the Air Conditioner Requirements iew will be obtained by a member of the TAP program Unbundling Team ing an informal discussion with an assigned operator of the undled system. The following sections should be used to guide the cussion. | |------|--| | SYS | TEM DESCRIPTION | | 1. | Date: | | 2. | System Unbundled: | | 3. | Location: | | 4. | Site Description: | | | | | SYST | TEM POWER REQUIREMENTS | | 5. | What Type of Power Does the System Require?60Hz;DC; | | | 400Hz; Single Phase? 120v; 240v; Three Phase? | | | 208v;416v? | | 6. | For DC Systems, What Equipment Requires the DC Power? | | | | | 7. | For 400Hz Systems, What Equipment Requires the 400Hz Power? | | | | | DEMO | OGRAPHICS | | 8. | Briefer: | | | Briefee: MOS: | | | Training: School OJT When? | | | Length of Assignment to System: Years Months | | | Field Exposure While Assigned: | Figure 4. Debriefing Format | How 1 | Many Operators Required For Each Mode? | |-------------|--| | | rate | | Your | Understanding of Low Intensity Operation. | | Your | Understanding of Mid Intensity Operation. | | Your | Understanding of High Intensity Operation. | | What | Is the Expected Duration for High Intensity Operation? | | | | Figure 4. Debriefing Format (Continued) | 23. | Which of the Three Operational Levels Have You Operated the | |-----|---| | | System? Low Mid High | | 24. | Do You Normally Operate the System With the Shelter Door Open | | | Or Closed? | | NBC | | | 25. | Is the Shelter Equipped with Collective Protection for NBC (CBR) | | | conditions? | | 26. | How Well Does the Collective Protection System Work? | | | | | | RONMENTAL CONTROL UNIT | | | Does the Shelter Have An ECU? Yes No | | 28. | ECU Nomenclature: | | | Model: | | | Heating:BTU | | | Cooling:BTU | | 32. | How Often Do You Use the ECU? | | 33. | What Is Your Assessment Of the Interior Comfort When Your System | | | Is Being Operated For Extended Periods During Hot Weather? | | 34. | What Is Your Assessment Of the Comfort When Your System Is Being Operated For Extended Periods During Cold Weather? | | | | Figure 4. Debriefing Format (Continued) | 35. | Do You Think the ECU Adequately Maintains Proper Equipment Operating Temperatures? | |--------------|---| | 36. | During Hot Weather? | | 37. | During Cold Weather? | | 38. | How Would You Categorize Operation (Operator Interface) Of the ECU? | | 39. | Easy | | 40. | Difficult | | 41. | Complex | | 42. | What Problems Have You Experienced With the ECU? | | 43. | 1. | | | | | | | | 44. | 2. | | | | | | | | 45. | 3. | | | | | | | | 46.
Condi | What Other Comments Regarding the System, Its operation, Air tioning, Heating, Or Collective (NBC/CBR) Protection Would You | | Like | To Note? | | | | | | | | | | Figure 4. Debriefing Format (Continued) # Distribution for Report No. 2521 - Director, Technical Information Defense Advanced Research Projects Agency 1400 Wilson Blvd. Arlington, VA 22209 - Defense Technical Information Center Cameron Station ATTN: DTIC-FDAC Alexandria, VA 22304-6145 - DOD Project Manager Mobile Electric Power 7500 Backlick Road Springfield VA 22150 - 1 Commander US Army Missile Research and Development Command ATTN: AMSMI-PR Redstone Arsenal, AL 35809 - Director US Army Materiel System Analysis Agency ATTN: AMXSY-MP Aberdeen Proving Ground, MD 21010-5071 - 1 US Army Tank Automotive Command ATTN: DRSTA-TSL Warren, MI 48090 - Commander US Army Electronics Research and Development Command ATTN: DELSD-L Fort Monmouth, NJ 07703-5301 - 1 Commander Rock Island Arsenal ATTN: SARRI-LPL Rock Island, IL 61299-7300 Project Manager, PEO. Communication Systems 1 ATTN: SFAE-CM-ADD 1 ATTN: SFAE-CM-EP 1 ATTN: SFAE-CM-MSE 1 ATTN: SFAE-CM-MCS 1 ATTN: SFAE-CM-SC Fort Monmouth, NJ 07703-5000 - HQ Air Force Civil Engineering Support Agency, RAAE ATTN: C. Calobrisi Tyndall AFB, FL 32403-6001 - Product Manager, PEO, Air Defense 1 ATTN: SFAE-AD-GSL 1 ATTN: SFAE-AD-LU 1 ATTN: SFAE-AD-FM 1 ATTN: SFAE-AD-PA 1 ATTN: SFAE-AD-AUG 1 ATTN: SFAE-CC-AD Redstone Arsenal, AL 35898-5796 1 Project Manager, PEO, Armored Systems Modernization ATTN: SFAE-ASM-BV ATTN: SFAE-ASM-CV ATTN: SFAE-ASM-SS Warren, MI 48397-5000 Project Manager, PEO, Command Control Systems 1 ATTN: SFAE-CC-CHS 1 ATTN: SFAE-CC-FS 1 ATTN: SFAE-CC-MVR Fort Monmouth, NJ 07703-5000 Project Manager, PEO, Intelligence and Electronic Warfare ATTN: SFAE-IEU-EU ATTN: SFAE-IEU-JS ATTN: SFAE-IEU-RD Fort Monmouth, NJ 07703-5000 Product Manager, PEO, Intelligence and Electronic Warfare 1 ATTN: SFAE-IEU-SG Vint Hill Farms Station Warrenton, VA 22186-5116 - 1 Commander Ordnance Center and School ATTN: ATSL-CD Aberdeen Proving Ground, MD 21005-5201 - 1 HQDA, FARD-TT Washington, DC 20310-0103 ### **Belvoir RD&E Center** ### Circulate - 1 Commander STRBE-Z Technical Director STRBE-ZT Assoc Tech Dir (E&A) STRBE-ZTE Assoc Tech Dir (R&D) STRBE-ZRE Sergeant Major STRBE-ZM Advanced Systems Concept Dir STRBE-H - 4 STRBE-F - 3 STRBE-FE - 20 STRBE-FEA - 2 Tech Reports Ofc ASQNK-BVP-G - 3 Security Ofc (for liaison officers) STRBE-WS - 2 Technical Library STRBE-BT - 1 Public Affairs Ofc STRBE-IN - 1 Ofc of Chief Counsel STRBE-L